HYDRAULIC DESIGN CRITERIA #### SHEETS 610-1 to 610-7 #### TRAPEZOIDAL CHANNELS - 1. Hydraulic Design Charts 610-1 to 610-7 are design aids for reducing the computation effort in the design of trapezoidal channels having various side slopes from 1 to 1 to 3 to 1 with uniform subcritical or supercritical flow. It is expected that the charts will be of value in preliminary design work where different channel sizes, roughness values, and slopes are to be investigated. Certain features of the charts were based on graphs prepared by the Los Angeles District, CE. Charts 610-1 to 610-7 can be used to interpolate values for intermediate side slopes. - 2. Basic Equations. Manning's formula for open channel flow, $$Q = \frac{1.486 \text{ A s}^{1/2} \text{ R}^{2/3}}{n}$$ can be separated into a factor, involving slope and friction $$C_n = \frac{1.486 \text{ s}^{1/2}}{n}$$ and a geometric factor involving area and hydraulic radius $$C_k = AR^{2/3}$$. Chart 610-1 and -1/l show values of the factor, $\rm C_n$, for slopes of 0.0001 to 1.0 and n values of 0.010 to 0.035. Charts 610-2 to -4/l-1 show values of the geometric factor, $\rm C_k$, for base widths of 0 to 600 ft and depths of 2 to 30 ft. Charts 610-5 to -7 show values of critical depth divided by the base width for discharges of 1,000 to 200,000 cfs and base widths of 4 to 600 ft. - 3. Application. Preliminary design of trapezoidal channels for subcritical or supercritical flow is readily determined by use of the charts in the following manner: - a. With given values of n and S , C can be obtained from charts 610-1 and -1/1. - $\underline{\textbf{b}}.$ Since $\textbf{Q}=\textbf{C}_n\textbf{C}_k$ the required value of \textbf{C}_k can be obtained by dividing the design Q by \textbf{C}_n . - $\underline{c}.$ With the required C_k value, suitable channel dimensions can be selected from charts 610-2 to -4/1-1. - \underline{d} . Charts 610-5 to 610-7 can be used to determine the relation of design depth to critical depth. FORMULA: $$C_n = \frac{1.486 \text{ S}^{\frac{1}{2}}}{n}$$ WHERE: $$S = \text{SLOPE}$$ $$n = \text{MANNING'S " n"}$$ ### **OPEN CHANNEL FLOW** SLOPE COEFFICIENTS 0.0001 < S < 0.010 HYDRAULIC DESIGN CHART 610-1 REVISED 8-58 WES 2-54 FORMULA: $$C_{n} = \frac{1.486 \text{ S}^{\frac{1}{2}}}{n}$$ Where: $$s = \text{slope}$$ $$n = \text{manning's ''n''}$$ ## **OPEN CHANNEL FLOW** SLOPE COEFFICIENTS 0.01 < S < 1.00 HYDRAULIC DESIGN CHART 610-1/1 REVISED 8-58 WES 2-54 TRAPEZOIDAL CHANNELS C_K VS BASE WIDTH SIDE SLOPE I TO I HYDRAULIC DESIGN CHART 610-2/1 TPAPEZOIDAL CHANNELS C_K VS BASE WIDTH SIDE SLOPE 1 1 TO 1 HYDRAULIC DESIGN CHART 610-2/3 # TRAPEZOIDAL CHANNELS CK VS BASE WIDTH SIDE SLOPE 2 TO I HYDRAULIC DESIGN CHART 610-3/1 TRAPEZOIDAL CHANNELS C_K VS BASE WIDTH SIDE SLOPE 2 1 TO 1 HYDRAULIC DESIGN CHART 610-3/5 # TRAPEZOIDAL CHANNELS CRITICAL DEPTH CURVES SIDE SLOPE 1 1/2 TO 1 HYDRAULIC DESIGN CHART 610-5/1 $$Q = D_c^{3/2} \sqrt{\frac{\left(b + ZD_c\right)^3}{b + 2ZD_c} \times g}$$ $$Z = \frac{e}{d}$$ # TRAPEZOIDAL CHANNELS CRITICAL DEPTH CURVES SIDE SLOPE | TO | HYDRAULIC DESIGN CHART 610-5 $$Q = D_c^{3/2} \sqrt{\frac{(b + ZD_c)^3}{b + 2ZD_c}} \times g$$ $$Z = \frac{e}{d}$$ # TRAPEZOIDAL CHANNELS CRITICAL DEPTH CURVES SIDE SLOPE 2 TO I HYDRAULIC DESIGN CHART 610-6 # TRAPEZOIDAL CHANNELS CRITICAL DEPTH CURVES SIDE SLOPE 21/4 TO I HYDRAULIC DESIGN CHART 610-6/1 # TRAPEZOIDAL CHANNELS CRITICAL DEPTH CURVES SIDE SLOPE 2 1/2 TO I HYDRAULIC DESIGN CHART 610-6/2 $$Q = D_c^{3/2} \sqrt{\frac{\left(b + ZD_c\right)^3}{b + 2ZD_c} \times g}$$ $$Z = \frac{e}{d}$$ # TRAPEZOIDAL CHANNELS CRITICAL DEPTH CURVES SIDE SLOPE 3 TO I HYDRAULIC DESIGN CHART 610-7 #### HYDRAULIC DESIGN CRITERIA ## SHEETS 610-8 TO 610-9/1-1 #### OPEN CHANNEL FLOW #### RECTANGULAR SECTIONS - 1. Hydraulic Design Charts 610-8 to 610-9/1-1 are aids for reducing the computation effort in the design of rectangular channels. These charts are useful also in the backwater computations presented on Chart 010-2. - 2. Basic Equations. Chart 610-8 shows plots of normal depth (y_0) with respect to discharge per foot of width (q) for wide rectangular sections where the side wall effect may be neglected. Normal depth curves are shown for Manning's n of 0.011 and 0.013 and for slopes of 0.01 to 0.50. The roughness and slopes values are those commonly used in the design of spillway chutes. The curves are computed from a variation of the Manning formula for open channel flow. $$q = ey_0^{5/3}$$ where $$c = \frac{1.486 \text{ s}^{1/2}}{n}$$ Critical depth (y_c) with respect to q is also plotted on this chart. Critical depth in rectangular channels is a function of unit discharge only $$y_c = \sqrt{3 \left(\frac{q^2}{g}\right)^2}$$ - 3. Charts 610-9 through 610-9/1-1 in conjunction with Charts 610-1 and -1/1 can be used to determine normal depths (y_0) for any rectangular channel. These charts are similar to Charts 610-2 to 610-4/1-1 and were developed in the manner described in paragraph 2 of Sheets 610-1 to 610-7. - 4. Application. Preliminary design of rectangular channels for uniform subcritical or supercritical flows is readily determined by use of the charts in the following manner: - a. Two-dimensional flow. For wide channels, y_0 and y_c can be obtained directly from Chart 610-8 for given values of n, s, and q. - b. Three-dimensional flow. For all channels, Charts 610-9 through 610-9/1-1 can be used in the manner described in paragraphs 3a, b, and c, Sheets 610-1 to 610-7. Critical depth can be obtained from Chart 610-8. - c. Normal depth for three-dimensional flow can also be computed from Chart 610-8 by use of the following table: | p/q ⁵ | $\frac{d_3/d_2}{d_2}$ | |------------------|-----------------------| | 2 | 1.38 | | 5 | 1.17 | | 10 | 1.07 | | 15 | 1.05 | | 25 | 1.03 | where b = channel width in ft d_2 = two-dimensional flow depth in ft d₃ = three-dimensional flow depth in ft. BASIC EQUATION $C_K = AR^{2/3}$ WHERE: A = AREA R = HYDRAULIC RADIUS OPEN CHANNEL FLOW CK VS BASE WIDTH RECTANGULAR SECTIONS BASE WIDTHS OF 0 TO 200 FT HYDRAULIC DESIGN CHART 610-9 BASIC EQUATION $C_K = AR^{2/3}$ WHERE: A = AREA R = HYDRAULIC RADIUS ## OPEN CHANNEL FLOW CK VS BASE WIDTH RECTANGULAR SECTIONS BASE WIDTHS OF 200 TO 600 FT HYDRAULIC DESIGN CHART 610-9/1 #### HYDRAULIC DESIGN CRITERIA #### SHEETS 623 TO 624-1 #### SUBCRITICAL OPEN CHANNEL FLOW #### DROP STRUCTURES - 1. Purpose. A channel invert slope can vary from a maximum defined by a line connecting the crests of two drop structures to a minimum fixed by the elevation of the end sill of the upstream structure, the elevation of the crest of the downstream structure, and the distance between the two structures. The minimum slope should be that which results in stable channel conditions. - 2. Hydraulic Design Charts (HDC's) 623 to 624-1 present design criteria for drop structures in subcritical flow used to prevent channel degradation. The criteria shown in HDC 623 are recommended for drops where the unit discharge is large relative to the drop height. The design criteria shown in HDC 624 and 624/1 are recommended for drop structures where both the unit discharge and drop height are large and where optimum energy dissipation is required to reduce downstream erosion. In most cases economy of construction is the deciding factor. - 3. Background. The accepted relation between the height of drop h (difference in elevation between the crest and the end sill of the drop structure), critical depth d_c at the drop, and the required stilling basin length L_B is attributed to Etcheverry and defined by the equation $$L_{B} = C_{L} \sqrt{hd_{c}}$$ (1) - where C_L is an empirical apron length coefficient. Studies by Morris and Johnson² resulted in design of the CIT (California Institute of Technology) structure restricted to h/d_c ratios greater than 1.0. Subsequent studies by Vanoni and Pollak³ included ratios as low as 0.3. While initial research efforts were directed toward erosion control in gullies, subsequent application has been mostly in alluvial streams. - 4. Donnelly and Blaisdell investigated drop structures having h/d_c ratios from 1 to 15 and developed the SAF drop structure for primary use in the control of erosion in gullies. The major difference in CIT and SAF structures is the difference in tailwater depths, i.e. shallow and deep, respectively. - 5. <u>CIT-Type Drop Structures</u>. Extensive WES tests⁵ on the CIT-type structure resulted in the design criteria given in HDC 623. The Vanoni and Pollak results appear to correlate well with the WES tests. WES tests showed that optimum structure performance is obtained if the structure is designed to have a tailwater-critical depth ratio between 1.25 and 1.67. This results in a strong ground roller, a confined, strong and stable surface roller, and a depressed secondary roller downstream. Curved, upstream abutment walls are recommended for narrow channels to help prevent concentration of the flow. For wide channels with flow width ≥20 times the depth, rectangular abutments are satisfactory. Stilling basin training walls should be sufficiently high to prevent the tailwater returning over the walls into the stilling basin. Wing walls at the end of the basin are not recommended. The channel edge should be recessed as indicated in HDC 623. - 6. SAF-Type Drop Structures. The SAF-type drop structure 4,6 (HDC's 624 and 624-1) is recommended for designs having large unit discharges and drop heights. The basic layout is shown in HDC 624. The primary controlling parameter in this design is the location at which the upper nappe of the falling jet impinges on the stilling basin floor. This is a function of the total fall of the jet and the depth of the tailwater. Dimensionless curves for determining the impact location of the upper nappe on the basin floor are shown in HDC 624-1. - 7. The dimensions of the stilling basin are computed from the following equations. $$L_{B} = X_{a} +
X_{b} + X_{c}$$ (2) where LB equals basin length. HDC 624 graphically defines the distance X_a , X_b , and X_c . Numerical values of X_b and X_c are obtained from the following equations: $$X_{b} = 0.8d_{c} \tag{3}$$ $$X_{c} = 1.75d_{c} \tag{4}$$ Substituting equations 3 and 4 into equation 1 results in $$L_{B} = X_{a} + 2.55d_{C}$$ (5) with $d_{\bf c}$ as defined in paragraph 3 and as shown in HDC's 623 and 624. Laboratory tests¹4 have resulted in the following recommendations for baffle pier and end sill heights. Baffle pier height = $$0.8d_{c}$$ (6) End sill height $$h' = 0.4d_c$$ (7) These tests also showed that optimum basin performance occurs when the baffle pier width and spacing effect a 50 to 60 percent reduction in flow width and the minimum tailwater depth is not less than 2.15d₂. 8. <u>Design Discharge</u>. Design discharge for the drop structure should be computed using the equation $$Q = CLH^{3/2}$$ (8) where Q = design discharge, cfs C = discharge coefficient = 3.0* L = length of the drop structure crest, ft H = energy head on the crest, ft The length L of the weir should effect optimum use of channel cross section upstream. A trial-and-error procedure should be used to balance the crest height and width with the channel cross section. 9. Riprap Protection. Riprap protection should be provided immediately upstream and downstream of each structure. It is recommended that design criteria given in HDC 712-1 be used to meet stilling requirements and that given in EM 1110-2-1601 (reference 7) for upstream protection. # 10. References. - (1) Etcheverry, B. A., <u>Irrigation Practice and Engineering</u>. 1st ed., Chapter VII, McGraw-Hill Book Company, New York, N. Y., 1916. - (2) Morris, B. T. and Johnson, D. C., "Hydraulic design of drop structures for gully control." <u>Transactions, American Society of Civil Engineers, vol 108 (1943), pp 887-940.</u> - (3) Vanoni, V. A. and Pollak, R. E., <u>Experimental Design of Low Rectangular Drops for Alluvial Flood Channels</u>. Report No. E-82, California Institute of Technology, Pasadena, Calif., September 1959. - (4) Donnelly, C. A. and Blaisdell, F. W., <u>Straight Drop Spillway</u> <u>Stilling Basin.</u> Technical Paper No. 15, Series B, St. Anthony Falls Hydraulic Laboratory, University of Minnesota, Minneapolis, Minn., November 1954. - (5) U. S. Army Engineer Waterways Experiment Station, CE, <u>Drop Structure</u> for Gering Valley Project, Scottsbluff County, Nebraska, Hydraulic <u>Model Investigation</u>, by T. E. Murphy. Technical Report No. 2-760, Vicksburg, Miss., February 1967. - (6) U. S. Department of Agriculture, Soil Conservation Service, Engineer-Handbook, Drop Spillways. Section 11, Type C, Washington, D. C., p 5-11. ^{*} Reduced for submergence effects when applicable. (7) U. S. Army, Office, Chief of Engineers, <u>Engineering and Design</u>; <u>Hydraulic Design of Flood Control Channels</u>. <u>Engineer Manual EM 1110-2-1601</u>, Washington, D. C., 1 July 1970. #### NOTE: dc = CRITICAL DEPTH OVER CREST h = HEIGHT OF DROP h' = HEIGHT OF END SILL K = HEIGHT OF END SILL X_d=HORIZONTAL DISTANCE FROM CREST TO INTERSECTION OF UPPER NAPPE AND STILLING BASIN FLOOR Y_t= VERTICAL DISTANCE FROM CREST TO TAILWATER SURFACE (Y_t IS POSITIVE WHEN TAILWATER SURFACE IS ABOVE THE CREST, NEGATIVE WHEN TAILWATER SURFACE IS BELOW CREST) REDRAWN FROM FIG. 2, REFERENCE 4. # SUBCRITICAL OPEN CHANNEL FLOW SAF-TYPE DROP STRUCTURE JET IMPACT LOCATION HYDRAULIC DESIGN CHART 624-1 WES 7-73 ### HYDRAULIC DESIGN CRITERIA #### SHEETS 625-1 TO 625-1/2 #### DROP INTAKE STRUCTURES - 1. <u>Purpose</u>. The purpose of these Charts is to present design criteria for rectangular drop structures upstream from steep chute channels. These criteria were developed from tests conducted at the U. S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi. Discharge calibration curves for various drop configurations are presented. - 2. The general design of the structure with parameter definitions is presented on Chart 625-1. The calibration data obtained for various lengths and drops are presented on Chart 625-1/1. Drop length to chute width ratios B/W ranged from 1 to 4 and drop depth to chute width ratios D/W ranged from 0 to 1. - 3. Design Criteria. The dimensions of the structure can be determined from a known discharge and allowable head or width of chute using Chart 625-1/1. All of the calibration data were obtained using an abutment radius equal to three times the width of the chute. If it becomes necessary to increase the radius of the abutments because of upstream embankments or other reasons, as probably will be the case for smaller chutes, the curve on Chart 625-1/1 labeled "D = 0" should be used for design. This design without drop will provide a conservative estimate of the discharge rating curve, and the change in the radius of abutments will have little effect on the discharge. - 4. An alternate method of design has been developed by the Nash-ville District for design of drop intake structures on the Tennessee-Tombigbee Waterway.* The curves on Chart 625-1/2 illustrate this procedure. This form allows the direct determination of chute width for a known discharge and head. - 5. These criteria apply to drop structures upstream from steep chute channels. The slope of the chute will have little effect on the drop structure discharge capacity as long as critical flow occurs within the chute. However, the length of horizontal channel shown on Chart 625-1 could cause a backwater to affect the head on the drop structure for high discharges. It is recommended that the drop structure be designed to operate with weir control or that backwater curves be computed to determine what effect this backwater will have on the head. U. S. Army Engineer Waterways Experiment Station, CE, <u>Divide Cut Drainage Structures</u>, <u>Tennessee-Tombigbee Waterway</u>, <u>Mississippi and Alabama</u>; <u>Hydraulic Model Investigation</u>, by Jackson H. Ables. <u>Technical Report H-76-18</u>, <u>Vicksburg</u>, <u>Miss.</u>, October 1976. 6. HDC Chart 625-1/2b presents a typical drop intake structure used on the Tennessee-Tombigbee Waterway. All drop intake designs for the Tennessee-Tombigbee Waterway used a D/W ratio of 0.6 and a B/W ratio of 3.0. Drops were designed to pass an approximate 10-year discharge at a head of about 3 ft. Sidewalls were designed to pass a 25-year storm without overtopping. To date several of these structures have experienced events involving a 100-year return period rainfall without difficulty. # HYDRAULIC DESIGN CRITERIA SHEETS 631 TO 631-2 ### OPEN CHANNEL FLOW # RESISTANCE COEFFICIENTS - l. General. Because of its simplicity, the Manning equation has been used extensively in the United States in the evaluation of resistance losses in open channel flow. A comprehensive summary of the use of this equation in channel design is given in reference 1. Flow data and Manning's n's for 50 natural streams, together with color photographs of the channels, have also been published. The Chezy equation includes a resistance coefficient term that is applicable to all flow conditions. Hydraulic Design Chart 631 presents a general resistance diagram relating Chezy's C, Reynolds number, and relative roughness. The chart is useful in open channel flow problems. - 2. Laboratory and field investigations have shown that the resistance coefficient varies with Reynolds numbers as well as with boundary surface roughness. Keulegan³ has demonstrated that the Von Karman-Prandtl smooth and rough pipe resistance equations based on the Nikuradse test data can be applied to open channel flow with only minor adjustments in the equation constants. A recent ASCE progress report⁴ recommends a Moody-type diagram for use in open channel flow, especially for flows in which the viscous effects are important. - 3. Chezy Equation. The Chezy equation is $$V = C \sqrt{RS}$$ where V = mean channel velocity, ft per sec C = Chezy resistance coefficient which is a function of Reynolds number and relative roughness of channel R = hydraulic radius of channel, ft S = slope of energy gradient 4. Resistance Coefficient Relations. The Darcy resistance coefficient f (see Hydraulic Design Chart 224-1) is defined as $$f = \frac{8RSg}{V^2}$$ where g = acceleration of gravity. The relation between C and f is $$C = \sqrt{\frac{8g}{f}}$$ Similarly, the relation of C and n can be shown to be $$C = \frac{1.486R^{1/6}}{n}$$ 5. Effects of Reynolds Number. The Chezy resistance coefficient C is plotted as a function of Reynolds number in Chart 631. An auxiliary scale of Darcy resistance coefficient f is also shown for alternative use by the designer. The method of plotting is a form of the Moody diagram (Sheet 224-1). The resistance equations for smooth and rough flow based on Keulegan's results and recommended by Chow are given and plotted in Chart 631. The rough flow limit based on Rouse's pipe flow criterion is also shown. The Keulegan constants were used in the Colebrook-White equation (Chart 224-1) for the transition flow zone. The Reynolds number used for plotting is $$R_e = \frac{l_+ VR}{v}$$ where v = the kinematic viscosity. The use of this form of the Reynolds number is recommended in the ASCE task force report $^{,\downarrow}$ 6. <u>Basic Data.</u> The plotted data in Chart 631 are for concretelined channels. Both tranquil- and rapid-flow data are presented. The tranquil-flow data were computed from U. S. Army Engineer Waterways Experiment Station (WES) laboratory tests in brushed-concrete flumes⁶, and from field tests results compiled by Scobey. More recently obtained U. S. Bureau of Reclamation (USBR)¹⁰ and Italian¹¹ field data have also been included. These data were selected on the basis of accuracy of flow measurements and conditions of concrete channel lining. Tests at the University of Iowa¹² indicate that the energy loss in flows having Froude numbers greater than 1.6 becomes a function of the
Froude number and density and size of roughness elements. Additional energy loss is caused by instability of the flow. The plotted data points based on prototype tests at the Fort Randall¹³ and Fort Peck¹⁴ spillway chutes are for rapid flow with Froude numbers exceeding the stability criterion. These data represent the only known available measurements at Re numbers approaching 108. # 7. Suggested Design Criteria. - Resistance coefficients. The data plotted in Chart 631 can be used for guidance in the design of concrete-lined channels with subcritical velocities. Resistance coefficients for these channels generally are in the transition zone shown in the chart. The flow regime is seldom hydraulically smooth or fully rough and the resistance coefficient is usually a function of both the Reynolds number and the relative roughness. Chart 631-1 is a plot relating Chezy C, Manning's n, the equivalent roughness k_s, and the hydraulic radius. Theoretically it is only applicable to rough flow conditions. This chart should be useful for relating C and n for the design of channels with riprapped banks (Charts 631-4 and 631-4/1). The equation for n on Chart 631-1 was developed by solving the rough flow equation given in Chart 631 in terms of Manning's n. - b. Equivalent roughness $k_{\rm S}$. In the use of Chart 631, a value of $k_{\rm S}$ (equivalent sand grain diameter) has to be specified for the prediction of resistance. The hydraulic roughness $k_{\rm S}$ in pipe flow is dependent only on the type of construction or the surface finish specified. However, in open channel flow it includes the effects of secondary flow resulting from boundary geometry and to a lesser extent the free water surface. Experimental data for correlation of surface texture, channel geometry, and the resulting hydraulic equivalent roughness $k_{\rm S}$ are very limited. However, considerable variation in the selected $k_{\rm S}$ value results in only small changes in the flow energy loss. - (1) The following tabulation presents average $k_{\rm S}$ values resulting from different types of concrete forming and surface finishing. It is based on computations made from the open channel resistance data plotted in Chart 631. | Average k _s , ft | Concrete Surface Finish | |-----------------------------|---| | 0.0006 | 18-year-old, 10-ft-wide rectangular aqueduct. Troweled sides and float-finished bottom (ref 9) | | 0.002 | Laboratory rectangular and trapezoidal channels, brushed concrete finish (refs 6 and 7). Field channels, smooth, troweled cement finish (refs 8, 9, and 11) | (Continued) | Average k_s , ft | Concrete Surface Finish | |--------------------|---| | 0.003 | 10- to 20-year-old, 8- to 50-ft-wide trape-
zoidal channels constructed with modern rail-
mounted slip traveling forms (ref 10) | | 0.005 | Screed-finished spillway chute blocks with transverse joints at 20- to 25-ft intervals (refs 13 and 14) | (2) The tabulation above can be used for selecting design $k_{\rm S}$ values if the concrete forming and surface finishing can be obtained with good assurance. For general design computations the following $k_{\rm S}$ values for concrete are suggested: | Design Problem | Suggested | ks | Value, | ft | |------------------------------|-----------|------|--------|----| | Discharge capacity | | 0.00 | 7 | | | Maximum velocity | | 0.00 | 2 | | | Proximity to critical depth* | | | | | | Subcritical flow | | 0.00 | 2 | | | Supercritical flow | | 0.00 | 7 | | - * To prevent undesirable undulating waves, flow-depthto-critical depth ratios between 0.9 and 1.1 should be avoided. - (3) The determination of the equivalent surface roughness for riprap channels, rubble masonry, or other large roughness protrusions should be based on some estimate of the mean protrusion, riprap, or rock size. Use of the D50 (mean) size as $k_{\rm S}$, based on equivalent sphere weight, is a good approximation for stone riprap. - 8. Application. Chart 631-2 is a sample computation sheet illustrating the use of Charts 631 and 631-1. ### 9. References. - (1) Chow, V. T., Open-Channel Hydraulics. McGraw-Hill Book Co., Inc., New York, N. Y., 1959, pp 109-123. - U. S. Geological Survey, Roughness Characteristics of Natural Channels, by H. H. Barnes, Jr. Water-Supply Paper 1849, Washington, D. C., 1967. - (3) Keulegan, G. H., "Laws of turbulent flow in open channels." <u>Journal of Research</u>, National Bureau of Standards, vol 21, Research Paper No. 1151 (December 1938), pp 707-741. - (4) Progress Report of the Task Force on Friction Factors in Open Channels, "Friction factors in open channels." ASCE, Hydraulics Division, Journal, vol 89, HY 2, paper 3464 (March 1963), pp 97-143. - (5) Rouse, H., Engineering Hydraulics; Proceedings of the Fourth Conference, Iowa Institute of Hydraulic Research, June 12-15, 1949. John Wiley & Sons, Inc., New York, N. Y., 1950, p 404. - (6) U. S. Army Engineer Waterways Experiment Station, CE, Roughness Standards for Hydraulic Models; Study of Finite Boundary Roughness in Rectangular Flumes, by Irene E. Miller and Margaret S. Peterson. Technical Memorandum No. 2-364, Report 1, Vicksburg, Miss., June 1953. - (7) , Hydraulic Capacity of Meandering Channels in Straight Floodways; Hydraulic Model Investigation, by E. B. Lipscomb. Technical Memorandum No. 2-429, Vicksburg, Miss., March 1956. - (8) U. S. Department of Agriculture, <u>The Flow of Water in Flumes</u>, by F. C. Scobey. Technical Bulletin No. 393, Washington, D. C., December 1933. - (9) , The Flow of Water in Irrigation and Similar Canals, by F. C. Scobey. Technical Bulletin No. 652, Washington, D. C., February 1939. - (10) U. S. Bureau of Reclamation, Analyses and Descriptions of Capacity Tests in Large Concrete-Lined Canals, by P. J. Tilp and M. W. Scrivner. Technical Memorandum 661, Denver, Colo., April 1964. - (11) Grassino, R., "Determination of roughness coefficients for Cimena Canal." L'Energia Elettrica, vol XL, No. 6 (June 1963), pp 429-436. Translation by Jan C. Van Tienhoven for U. S. Army Engineer Waterways Experiment Station, CE, Translation No. 65-3, Vicksburg, Miss., May 1965. - (12) Rouse, H., Koloseus, H. J., and Davidian, J., "The role of the Froude number in open-channel resistance." Hydraulic Research, Journal of the International Association for Hydraulic Research, vol 1, No. 1 (1963), pp 14-19. - (13) U. S. Army Engineer Waterways Experiment Station, CE, Flow in Chute Spillway at Fort Randall Dam; Hydraulic Prototype Tests, by C. J. Huval. Technical Report No. 2-716, Vicksburg, Miss., April 1966. - (14) U. S. Army Engineer District, Omaha, Nebraska. (Unpublished memorandum on Fort Peck Spillway tests, 1951.) #### GIVEN: Concrete-lined channel Shape, trapezoidal Invert slope (S) = 0.0004 Flow depth (D) = 12 ft Side slope = 1 on 2 Water temperature = 60 F Discharge (Q) = 15,000 cfs Construction, rail-mounted traveling forms # REQUIRED: Equivalent roughness k Chezy C Base width B Froude No. < 0.85 Check Manning's n From tabulation of equivalent roughness (par. 7b(1), Sheets 631 to 631-2), $k_s = 0.003$ ft From Chart 001-1, $\nu = 1.22 \times 10^{-5}$ ft²/sec at 60 F # TRIAL COMPUTATIONS 1. Assume base width B = 50 ft $$V = \frac{Q}{Area} = \frac{15,000}{74 \times 12} = 16.9 \text{ ft/sec}$$ Hydraulic radius $R = \frac{Area}{Wetted Perimeter} = \frac{74 \times 12}{103.6} = 8.57 \text{ ft}$ $$R_e = \frac{4VR}{\nu} = \frac{4(16.9)(8.57)}{1.22 \times 10^{-5}} = 4.75 \times 10^7$$ $$\frac{R}{k} = \frac{8.57}{0.003} = 2860$$ $$V = C\sqrt{RS} = 148\sqrt{8.57 \times 0.0004} = 8.67 \text{ ft/sec} < 16.9 \text{ ft/sec}$$ 2. Assume base width B = 110 ft $$V = \frac{15,000}{134 \times 12} = 9.33 \text{ ft/sec}$$ $R = \frac{134 \times 12}{163.6} = 9.83 \text{ ft}$ $$R_e = \frac{4 (9.33) (9.83)}{1.22 \times 10^{-5}} = 3.0 \times 10^7$$ $$\frac{R}{k_s} = \frac{9.83}{0.003} = 3280$$ $$V = 149\sqrt{9.83 \times 0.0004} = 9.34 \approx 9.33 \text{ ft/sec}$$ 3. Check Froude No. (F) and Manning's n $$F = \frac{V}{\sqrt{gD}}$$ (wide channel) = $\frac{9.33}{\sqrt{g(12)}} = 0.48 < 0.85$ $$n = 0.0145$$ (Chart 631-1) OPEN CHANNEL FLOW RESISTANCE COEFFICIENTS SAMPLE COMPUTATION HYDRAULIC DESIGN CHART 631-2 ## HYDRAULIC DESIGN CRITERIA SHEETS 631-4 AND 631-4/1 OPEN CHANNEL FLOW COMPOSITE ROUGHNESS # EFFECTIVE MANNING'S n - l. Tables of recommended roughness coefficients for use in the Manning formula for the solution of open channel flow problems have been published in references 1 and 2. Chow² includes recommended values for channels having different bed and bank materials. In wide, shallow channels the bed roughness effects predominate. Conversely, in narrow deep channels the bank roughness is the primary factor contributing to the flow energy losses. - 2. <u>Basic Data.</u> Procedures for computing the effective roughness coefficient n to be used in the Manning formula for channels with different bed and bank roughnesses have been developed by Horton, Colebatch, Einstein, and the U. S. Army Engineer District, Los Angeles, California. In each case the effective n value is a function of the bed and bank roughnesses and their respective segments of the wetted perimeter or flow area. In their simplest form, the equations for effective n values can be written as $$n_{eff} = \frac{\Sigma nA}{\Sigma A}$$ (Los Angeles District) (1) $$n_{eff} = \left[\frac{\sum(n^{3/2} P)}{P}\right]^{2/3}$$ (Horton or Einstein) (2) $$n_{eff} = \left[\frac{\sum (n^{3/2} A)}{\sum A}\right]^{2/3}$$ (Colebatch) (3) A and P are the channel flow subareas and wetted perimeter segments, respectively; n is the respective Manning roughness coefficient for each segment considered. 3. Study of the equations given in paragraph 2 indicates that
for channels with smooth inverts and rough banks, use of the Horton-Einstein equation results in more conservative design than use of either the Colebatch or the Los Angeles District equation. Laboratory and field investigations are needed for complete evaluation of the equations. The use of the Horton-Einstein equation is suggested for design purposes pending availability of additional test data. 4. For rectangular or trapezoidal channels, equation 2 can be written in the form $$n_{\text{eff}} = \left(\frac{n_1^{3/2} P_1 + 2n_2^{3/2} P_2}{P_1 + 2P_2}\right)^{2/3} \tag{4}$$ where the subscripts 1 and 2 refer to the bed and bank wetted perimeters, respectively. The terms are further defined in the sketch in Hydraulic Design Chart 631-4/1. - 5. Application. Chart 631-4 provides a rapid graphical method for determining the solution of equation 2 to obtain an effective n value for use in the design of uniform channel sections with different bed and bank roughnesses. The ordinates of the chart indicate the bed, bank, and combined effective roughness coefficients. The abscissas are values of the ratio of the bed and bank wetted perimeters. The effective n value is determined in the following manner. The chart is entered vertically from the bottom with the given value of $2P_2/P_1$ to its intersection with an imaginary line connecting n_1 and n_2 . The value of $n_{\rm eff}$ at this point is read on the right side of the chart. - 6. Chart 631-4/1 can be used to obtain the required wetted perimeter ratio for use with Chart 631-4. Chart 631-4/1 presents bank-bed wetted perimeter relations for trapezoidal and rectangular channel sections as functions of the bed width, flow depth, and bank slope. These charts can be used with Charts 631 and 631-1 for the design of channels with riprapped banks. #### 7. References. - (1) King, H. W., <u>Handbook of Hydraulics for the Solution of Hydraulic Problems</u>, revised by E. F. Brater, 4th ed. McGraw-Hill Book Co., Inc., New York, N. Y., 1954, Table 76, p 20. - (2) Chow, V. T., Open-Channel Hydraulics. McGraw-Hill Book Co., Inc., New York, N. Y., 1959, Tables 5 and 6, p 111. - (3) Horton R. E., "Separate roughness coefficients for channel bottom and sides." Engineering News-Record, vol iii, No. 22 (30 November 1933), pp 652-653. - (4) Colebatch, G. T., "Model tests on Liawenee Canal roughness coefficients." Transactions of the Institution, Journal of the Institution of Engineers, vol 13, No. 2, Australia (February 1941), pp 27-32. - (5) Einstein, H. A., "Der hydraulische oder Profil-Radius." Schweizerische Bauzeitung, vol 103, No. 8 (24 February 1934), pp 89-91. (6) U. S. Army, Office, Chief of Engineers, <u>Hydraulic Design of Flood</u> Control Channels. EM 1110-2-1601 (unpublished Engineer Manual draft). # EFFECTIVE MANNING'S n (EQUATION 4) NOTE: GRAPH BASED ON FIGURE 8, REF 4 $$N_{eff} = \left(\frac{n_1^{3/2} P_1 + 2 n_2^{3/2} P_2}{P_1 + 2 P_2}\right)^{2/3}$$ WHERE: n₁ = BED ROUGHNESS n₂ = SIDE SLOPE ROUGHNESS N_{eff} = EFFECTIVE ROUGHNESS P₂ = SIDE SLOPE WALL LENGTH P₁ = BOTTOM WIDTH # OPEN CHANNEL FLOW COMPOSITE ROUGHNESS EFFECTIVE MANNING'S n HYDRAULIC DESIGN CHART 631-4 REV 11-87 WES 1-68 OPEN CHANNEL FLOW COMPOSITE ROUGHNESS WETTED PERIMETER RELATION HYDRAULIC DESIGN CHART 631-4/1 # HYDRAULIC DESIGN CRITERIA # SHEET 660-1 #### CHANNEL CURVES #### SUPERELEVATION - l. <u>Purpose</u>. Flows in curved channels result in increases in depth along the outside channel walls with corresponding decreases along the inside walls. The difference in the water-surface elevations between the channel center line and the outside wall is called the flow superelevation. This rise in water surface is a function of the channel shape, velocity, width, and radius of curvature. Chart 660-1 presents a graphical means of estimating superelevation for various combinations of channel velocities, widths, and radii of curvature. - 2. <u>Design Controls.</u> Channel capacity (wall heights) should be based on the maximum expected resistance (friction) factor. The curve geometry and flow superelevation should be based on the minimum expected resistance factor. This design combination should result in economically conservative design for all flows. - 3. <u>Design Equations</u>. The transverse rise in water surface of flow in a channel bend can be adequately described for both tranquil and rapid flow using an equation adapted from the centrifugal force equations. $$\Delta y = C \frac{V^2 W}{gr}$$ (1) where Δy = the rise (superelevation plus surface disturbances) in water surface between the channel center line and the outside wall, ft C = a coefficient depending upon flow Froude number, channel shape, and curve geometry V = average channel velocity, fps W = straight channel water-surface width, ft $g = acceleration of gravity, ft/sec^2$ r = radius of curvature at center line, ft The following tabulation relates the coefficient C with flow conditions, channel shape, and curve geometry. These relations are also shown by the sketches in Chart 660-1. | Type of Flow | Channel
Shape | Curve
Geometry | Coefficient
C Value | |--------------|------------------|-------------------|------------------------| | Tranquil | Rect | Simple | 0.5 | | Tranquil | Trap. | Simple | 0.5 | | Rapid | Rect | Simple | 1.0 | | Rapid | Trap. | Simple | 1.0 | | Rapid | Rect | Spiral transition | 0.5 | | Rapid | Trap. | Spiral transition | 1.0 | | Rapid | Rect | Spiral-banked | 0.5 | # 4. Curve Design. - a. Tranquil flow. The required increase in the outer wall height in a channel curve over that of the straight channel for both rectangular and trapezoidal channels is obtained from Chart 660-1 using a C value of 0.5. The inner wall height should remain that of the straight channel. The unbalanced flow condition in the curve causes helicoidal flow that can result in undesirable scour and deposition in and downstream from the curve. Tests by Shukry indicate that helicoidal flow can be minimized if the curve radius is greater than three times the channel width. - b. Rapid flow. Rapid flow in a simple circular curve results in a transverse rise in the water surface approximately twice that occurring with tranquil flow. This increase results from surface disturbances generated by changes in direction. These disturbances persist for many channel widths downstream of the curve. Superelevation for rapid flow can be estimated from Chart 660-1 using the appropriate C values given in the tabulation above or in the chart. A detailed analysis of the cross waves generated in simple curves is given by Ippen.² The criterion for minimum radius of a simple curve, based on structures built by the Los Angeles District, is: $$r_{\min} = \frac{4v^2W}{gy} \tag{2}$$ with y equal to the flow depth for the minimum expected friction factor (Chart 631). This criterion is recommended for rapid flow curves with or without invert banking. A similar criterion for maximum allowable superelevation for acceptable flow conditions in rectangular channels is $$\Delta y_{\text{max}} = 0.09W \tag{3}$$ c. Invert banking. Invert banking maintains flow stability in curved channels and when used with spiral transitions results in minimum total rise in water surface between the channel center line and outside wall. It is limited to channels of rectangular cross sections. The invert is usually banked by rotating the bottom about the channel center line. The invert along the inside wall is depressed by Δy below the center-line elevation with a corresponding rise along the outside wall. The banking upstream and downstream from the curve should be accomplished linearly in accordance with the spiral transition lengths determined from equation 3 of Sheets 660-2 to 660-2/4. Wall heights on both sides of banked curves are usually designed to be the same as the wall height of the straight channel. Banking of trapezoidal channels is not practicable. Such channels should be designed wherever possible to have long radius curves resulting in minimum superelevation. # 5. References. - (1) Shukry, A., "Flow around bends in an open flume." <u>Transactions</u>, <u>American Society of Civil Engineers</u>, vol 115, paper 2411 (1950), pp 751-779. - (2) Ippen, A. T., "Channel transitions and controls," Engineering Hydraulics, H. Rouse, ed. John Wiley & Sons, Inc., New York, N. Y., 1950, pp 496-588. # **EQUATION** $$\Delta y = C \frac{V^2}{g} \frac{W}{r}$$ # **CHANNEL CURVES** SUPERELEVATION HYDRAULIC DESIGN CHART 660-1 # HYDRAULIC DESIGN CRITERIA SHEETS 660-2 TO 660-2/4 CHANNEL CURVES WITH #### SPIRAL TRANSITIONS #### RAPID FLOW - 1. <u>Purpose</u>. Spiral transitions are used to provide gradual change in channel curvature for rapid flow entering and leaving circular bends. The compound circular curve has also been used for this purpose. Use of spiral transitions eliminates the surface disturbances discussed in Sheet 660-1 and minimizes required wall height increases or channel banking. - 2. Spiral Transitions. Spiral curves involve the solution of cubic equations by complex procedures, extensive successive approximation, or computers. The Los Angeles District (LAD) has prepared extensive spiral tables for easier manual design of rapid flow channels. HDC 660-2 to 660-2/4 summarize these tables and illustrate their application to channel design. - 3. The LAD spiral is a modification of Talbot's railroad spiral and consists of a series of compounded circular arcs of 12.5-ft lengths. The spiral has varying radii, decreasing in finite steps from the beginning of the spiral. The curve geometry, equations, and the definitions used to develop the LAD tables are given in Chart 660-2. Two equal spirals are shown, one upstream and one downstream of the circular curve. The central angle of the first arc (δ_1) establishes the shape of the spiral. The central angle subtended by a spiral of n number of arcs is given by: $$\Delta s = n^2 \delta_1 \tag{1}$$ where $\Delta s = total$
central angle at the nth arc of the spiral, sec n = number of arc lengths of 12.5 ft each δ_1 = central angle of the first arc, sec $^{\text{$\downarrow4}}$. Unbanked Curves. The minimum length of spiral recommended by $\text{Douma}^{\text{$\downarrow4}}$ for an unbanked curve is $$L = 1.82 \frac{VW}{\sqrt{gy}} \tag{2}$$ where V and y are the velocity and flow depth, respectively, computed using a minimum resistance coefficient (Chart 631) and W is the watersurface width. 5. Banked Curves. The minimum spiral length recommended by Gildea and Wong⁵ for banked curves is: $$L = 30\Delta y \tag{3}$$ where Δy is the rise in water surface between the channel center line and the outside wall. Use of this criterion will not usually result in free drainage of a channel banked by rotating the invert about the center-line elevation. - 6. <u>Unequal Spirals</u>. Unequal spiral lengths at the beginning and end of the circular curve may be required to meet special field conditions. The geometric relations between the spirals and the circular curve are given in Chart 660-2/1. With these relations determined, the design for each spiral proceeds as in the case of equal spirals. - 7. Spiral Design Tables. The original LAD tables have been abridged and are presented in Chart 660-2/2. The chart should be adequate for design purposes and for preparation of contract drawings. Values of spiral lengths L , tangent distances X , and offsets Y are tabulated for n number of stations for 22 spirals. The method of computing values of X and Y , and the radius r of the central simple curve is given in reference 3. The curve number corresponds to the value of the first spiral arc angle δ_1 , in sec, and indicates the rate of change in curvature. The minimum spiral length should be that which satisfies equation 2 (unbanked) or 3 (banked), provides optimum fit to local physical conditions, and is commensurate with economy of construction. - 8. Application. The computation procedure for a banked invert curve with spiral transitions at each end is given in Chart 660-2/3. The final curve layout for the example is given in Chart 660-2/4. In cases of intermittent flow the banking may result in an undesirable pool of stagnant water along the inside wall. This can be avoided by selecting a longer downstream spiral. The length of this spiral is dependent upon the curve number selected and the number of spiral arc lengths required to attain a radius approximating that computed for the central curve. Twice the spiral length multiplied by the channel slope must equal or exceed the invert banking for free drainage. - 9. <u>Computer Program.</u> A computer program for the design and field layout of the channel curve geometry is given in Appendix V of EM 1110-2-1601. # 10. References. - (1) U. S. Army Engineer District, Los Angeles, CE, <u>Hydraulic Model Study</u>, <u>Los Angeles River Improvements</u>, Whitsett Avenue to Tujunga Wash, July 1949. - (2) Ippen, A. T., and Knapp, R. T., Experimental Investigations of Flow in Curved Channels. Reproduced by U. S. Army Engineer Office, Los Angeles, Calif. (2 volumes), 1958 (abstract of Results and Recommendations). - (3) U. S. Army Engineer District, Los Angeles, CE, Modified Spiral Curve Tables, June 1948. - (4) Douma, J. H., Discussion of "High-velocity flow in open channels; A symposium." <u>Transactions</u>, <u>American Society of Civil Engineers</u>, vol 116, paper 2434 (1951), pp 388-393. - (5) Gildea, A. P., and Wong, R. F., "Flood control channel hydraulics." Proceedings, Twelfth Congress of the International Association for Hydraulic Research, 11-14 September 1967, vol 1 (1967), pp 330-337. - (6) U. S. Army, Office, Chief of Engineers, "Appendix V: Computer program for designing banked curves for supercritical flow in rectangular channels," Engineering and Design; Hydraulic Design of Flood Control Channels. EM 1110-2-1601, Washington, D. C., 1 July 1970. # a. CHANNEL WITH SPIRAL CURVES $$\begin{split} &\textbf{T}_{\text{S}} = \textbf{X} - \textbf{r} \textbf{SIN} \Delta_{\text{S}} + (\textbf{Y} + \textbf{r} \textbf{COS} \Delta_{\text{S}}) \, \textbf{TAN} \, \frac{\textbf{I}}{2} \\ &\textbf{E}_{\text{S}} = \left[\textbf{Y} + \textbf{r} \textbf{SIN} \Delta_{\text{S}} \, \textbf{TAN} \left(\frac{\textbf{I}}{2} - \Delta_{\text{S}} \right) \right] \textbf{SEC} \, \frac{\textbf{I}}{2} + \textbf{r} \left[\textbf{SEC} \left(\frac{\textbf{I}}{2} - \Delta_{\text{S}} \right) - 1 \right] \\ &\textbf{L}_{\text{C}} = \frac{(\textbf{I} - 2\Delta_{\text{S}})\textbf{r}}{57.2958} \; ; \, \textbf{I} \; , \Delta_{\text{S}} \; \, \textbf{IN DEGREES} \end{split}$$ # b. SPIRAL DETAILS # CHANNEL CURVE GEOMETRY EQUAL SPIRALS HYDRAULIC DESIGN CHART 660-2 $$T_{S1} = \frac{(r + O_2) - (r + O_1) \cos I}{SIN I} + h_1$$ $$T_{S2} = \frac{(r + O_1) - (r + O_2) \cos I}{SIN I} + h_2$$ WHERE $$\begin{split} & h_1 = x_1 - r \sin \Delta_{\text{S1}} \\ & h_2 = x_2 - r \sin \Delta_{\text{S2}} \\ & o_1 = y_1 - r (1 - \cos \Delta_{\text{S1}}) \\ & o_2 = y_2 - r (1 - \cos \Delta_{\text{S2}}) \end{split}$$ NOTE: SEE CHART 660-2 FOR SPIRAL AND SIMPLE CURVE DETAILS # CHANNEL CURVE GEOMETRY UNEQUAL SPIRALS HYDRAULIC DESIGN CHART 660-2/1 WES 9-70 | <u>n</u> | L, ft | r, ft | ∆s
 | X, ft | Y, ft | | <u>n</u> | L, ft | r, ft | ∆s
 | X, ft | Y, ft | |-----------------------|-------------------------------------|----------------------------|--|--------------------------------------|---------------------------------------|-------------|-----------------------|-------------------------------------|----------------------------|--|--------------------------------------|---| | | | <u>1</u> | No. 7 Curve | | | | | | <u>ī</u> | lo. 14 Curve | | | | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 92,078
61,386
46,039 | 00 00 00
00 00 07
00 00 28
00 01 03
00 01 52 | 12.500
25.000
37.500
50.000 | 0.0
0.0
0.001
0.004
0.009 | | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 46,039
30,693
23,020 | 00 00 00
00 00 14
00 00 56
00 02 06
00 03 44 | 12.500
25.000
37.500
50.000 | 0.0
0.0
0.003
0.008
0.019 | | 5 | 62.5 | 36,831 | 00 02 55 | 62.500 | 0.018 | | 5 | 62.5 | 18,416 | 00 05 50 | 62.500 | 0.036 | | 6 | 75.0 | 30,693 | 00 04 12 | 75.000 | 0.031 | | 6 | 75.0 | 15,346 | 00 08 24 | 75.000 | 0.062 | | 7 | 87.5 | 26,300 | 00 05 43 | 87.500 | 0.049 | | 7 | 87.5 | 13,154 | 00 11 26 | 87.500 | 0.098 | | 8 | 100.0 | 23,020 | 00 07 28 | 100.000 | 0.073 | | 8 | 100.0 | 11,510 | 00 14 56 | 100.000 | 0.146 | | 9 | 112.5 | 20,462 | 00 09 27 | 112.500 | 0.104 | | 9 | 112.5 | 10,231 | 00 18 54 | 112.500 | 0.207 | | 10 | 125.0 | 18,416 | 00 11 40 | 125.000 | 0.142 | | 10 | 125.0 | 9,208 | 00 23 20 | 124.999 | 0.284 | | 11 | 137.5 | 16,742 | 00 14 07 | 137.500 | 0.189 | | 11 | 137.5 | 8,371 | 00 28 14 | 137.499 | 0.378 | | 12 | 150.0 | 15,346 | 00 16 48 | 150.000 | 0.245 | | 12 | 150.0 | 7,673 | 00 33 36 | 149.999 | 0.490 | | 13 | 162.5 | 14,166 | 00 19 43 | 162.499 | 0.312 | | 13 | 162.5 | 7,083 | 00 39 26 | 162.498 | 0.623 | | 14 | 175.0 | 13,154 | 00 22 52 | 174.999 | 0.389 | | 14 | 175.0 | 6,577 | 00 45 44 | 174.997 | 0.778 | | 15 | 187.5 | 12,277 | 00 26 15 | 187.499 | 0.478 | | 15 | 187.5 | 6,139 | 00 52 30 | 187.496 | 0.957 | | 16 | 200.0 | 11,510 | 00 29 52 | 199.998 | 0.580 | | 16 | 200.0 | 5,755 | 00 59 44 | 199.994 | 1.161 | | 17 | 212.5 | 10,833 | 00 33 43 | 212.498 | 0.696 | | 17 | 212.5 | 5,416 | 01 07 26 | 212.492 | 1.392 | | 18 | 225.0 | 10,231 | 00 37 48 | 224.997 | 0.826 | | 18 | 225.0 | 5,115 | 01 15 36 | 224.989 | 1.652 | | 19 | 237.5 | 9,692 | 00 42 07 | 237.496 | 0.971 | | 19 | 237.5 | 4,846 | 01 24 14 | 237.486 | 1.942 | | 20 | 250.0 | 9,208 | 00 46 40 | 249.995 | 1.133 | | 20 | 250.0 | 4,604 | 01 33 20 | 249.982 | 2.265 | | 21 | 262.5 | 8,769 | 00 51 27 | 262.494 | 1.311 | | 21 | 262.5 | 4,385 | 01 42 54 | 262.477 | 2.622 | | 22 | 275.0 | 8,371 | 00 56 28 | 274.993 | 1.507 | | 22 | 275.0 | 4,185 | 01 52 56 | 274.970 | 3.014 | | 23 | 287.5 | 8,007 | 01 01 43 | 287.491 | 1.722 | | 23 | 287.5 | 4,003 | 02 03 26 | 287.463 | 3.444 | | 24 | 300.0 | 7,673 | 01 07 12 | 299.989 | 1.956 | | 24 | 300.0 | 3,837 | 02 14 24 | 299.954 | 3.913 | | 25 | 312.5 | 7,366 | 01 12 55 | 312.486 | 2.211 | | 25 | 312.5 | 3,683 | 02 25 50 | 312.444 | 4.422 | | 26 | 325.0 | 7,083 | 01 18 52 | 324.983 | 2.487 | | 26 | 325.0 | 3,541 | 02 37 44 | 324.932 | 4.974 | | 27 | 337.5 | 6,821 | 01 25 03 | 337.479 | 2.785 | | 27 | 337.5 | 3,410 | 02 50 06 | 337.417 | 5.569 | | 28 | 350.0 | 6,577 | 01 31 28 | 349.975 | 3.106 | | 28 | 350.0 | 3,289 | 03 02 56 | 349.901 | 6.211 | | 29 | 362.5 | 6,350 | 01 38 07 | 362.470 | 3.451 | | 29 | 362.5 | 3,175 | 03 16 14 | 362.382 | 6.900 | | 30 | 375.0 | 6,139 | 01 45 00 | 374.965 | 3.820 | | 30 | 375.0 | 3,069 | 03 30 00 | 374.860 | 7.638 | | 31 | 387.5 | 5,941 | 01 52 07 | 387.459 | 4.214 | | 31 | 387.5 | 2,970 | 03 44 14 | 387.335 | 8.427 | | 32 | 400.0 | 5,755 | 01 59 28 | 399.952 | 4.635 | | 32 | 400.0 | 2,877 | 03 58 56 | 399.807 | 9.268 | | | | No | . 10 Curve | | | | | | No | . 18 Curve | | | | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 64,450
42,966
32,225 | 00 00 00
00 00 10
00 00 40
00 01 30
00 02 40 | 12:500
25:000
37:500
50:000 | 0.0
0.0
0.002
0.006
0.013 | | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 35,810
23,873
17,905 | 00 00 00
00 00 18
00 01 12
00 02 42
00 04 48 | 12.500
25.000
37.500
50.000 | 0.0
0.001
0.003
0.010
0.024 | | 5 | 62.5 | 25,780 | 00 04 10 | 62.500 | 0.026 | | 5 | 62.5 | 14,324 | 00 07 30 | 62.500 | 0.046 | | 6 | 75.0 | 21,483 | 00 06 00 | 75.000 | 0.044 | | 6 | 75.0 | 11,937 | 00 10 48 | 75.000 | 0.080 | | 7 |
87.5 | 18,414 | 00 08 10 | 87.500 | 0.070 | | 7 | 87.5 | 10,231 | 00 14 42 | 87.500 | 0.126 | | 8 | 100.0 | 16,112 | 00 10 40 | 100.000 | 0.104 | | 8 | 100.0 | 8,952 | 00 19 12 | 100.000 | 0.188 | | 9 | 112.5 | 14,322 | 00 13 30 | 112.500 | 0.148 | | 9 | 112.5 | 7,958 | 00 24 18 | 112.499 | 0.267 | | 10 | 125.0 | 12,890 | 00 16 40 | 125.000 | 0.203 | | 10 | 125.0 | 7,162 | 00 30 00 | 124.999 | 0.365 | | 11 | 137.5 | 11,718 | 00 20 10 | 137.500 | 0.270 | | 11 | 137.5 | 6,511 | 00 36 18 | 137.498 | 0.486 | | 12 | 150.0 | 10,742 | 00 24 00 | 149.999 | 0.350 | | 12 | 150.0 | 5,968 | 00 43 12 | 149.998 | 0.631 | | 13 | 162.5 | 9,915 | 00 28 10 | 162.499 | 0.445 | | 13 | 162.5 | 5,509 | 00 50 42 | 162.496 | 0.801 | | 14 | 175.0 | 9,207 | 00 32 40 | 174.998 | 0.556 | | 14 | 175.0 | 5,116 | 00 58 48 | 174.995 | 1.000 | | 15 | 187.5 | 8,593 | 00 37 30 | 187.498 | 0.683 | | 15 | 187.5 | 4,775 | 01 07 30 | 187.493 | 1.230 | | 16 | 200.0 | 8,056 | 00 42 40 | 199.997 | 0.829 | | 16 | 200.0 | 4,476 | 01 16 48 | 199.990 | 1.492 | | 17 | 212.5 | 7,582 | 00 48 10 | 212.496 | 0.994 | | 17 | 212.5 | 4,213 | 01 26 42 | 212.487 | 1.789 | | 18 | 225.0 | 7,161 | 00 54 00 | 224.994 | 1.180 | | 18 | 225.0 | 3,979 | 01 37 12 | 224.982 | 2.124 | | 19 | 237.5 | 6,784 | 01 00 10 | 237.493 | 1.387 | | 19 | 237.5 | 3,769 | 01 48 18 | 237.476 | 2.497 | | 20 | 250.0 | 6,445 | 01 06 40 | 249.991 | 1.618 | | 20 | 250.0 | 3,581 | 02 00 00 | 249.970 | 2.912 | | 21 | 262.5 | 6,138 | 01 13 30 | 262.488 | 1.873 | | 21 | 262.5 | 3,410 | 02 12 18 | 262.461 | 3.371 | | 22 | 275.0 | 5,859 | 01 20 40 | 274.985 | 2.153 | | 22 | 275.0 | 3,255 | 02 25 12 | 274.951 | 3.875 | | 23 | 287.5 | 5,604 | 01 28 10 | 287.481 | 2.460 | | 23 | 287.5 | 3,114 | 02 38 42 | 287.439 | 4.428 | | 24 | 300.0 | 5,371 | 01 36 00 | 299.977 | 2.795 | | 24 | 300.0 | 2,984 | 02 52 48 | 299.924 | 5.030 | | 25 | 312.5 | 5,156 | 01 44 10 | 312.471 | 3.159 | | 25 | 312.5 | 2,865 | 03 07 30 | 312.407 | 5.685 | | 26 | 325.0 | 4,958 | 01 52 40 | 324.965 | 3.553 | | 26 | 325.0 | 2,755 | 03 22 48 | 324.887 | 6.394 | | 27 | 337.5 | 4,774 | 02 01 30 | 337.458 | 3.979 | | 27 | 337.5 | 2,653 | 03 38 42 | 337.363 | 7.160 | | 28 | 350.0 | 4,604 | 02 10 40 | 349.949 | 4.437 | | 28 | 350.0 | 2,558 | 03 55 12 | 349.836 | 7.984 | | 29 | 362.5 | 4,445 | 02 20 10 | 362.440 | 4.929 | | 29 | 362.5 | 2,470 | 04 12 18 | 362.305 | 8.870 | | 30 | 375.0 | 4,297 | 02 30 00 | 374.929 | 5.456 | | 30 | 375.0 | 2,387 | 04 30 00 | 374.769 | 9.819 | | 31 | 387.5 | 4,158 | 02 40 10 | 387.416 | 6.020 | | 31 | 387.5 | 2,310 | 04 48 18 | 387.228 | 10.833 | | 32 | 400.0 | 4,028 | 02 50 40 | 399.901 | 6.621 | | 32 | 400.0 | 2,238 | 05 07 12 | 399.681 | 11.914 | HYDRAULIC DESIGN CHART 660-2/2 (SHEET | OF 5) | | | | A.a. | | |
 | | | | | | |-----------------------|-------------------------------------|----------------------------|--|--------------------------------------|---|-----------------------|-------------------------------------|---------------------------|--|--------------------------------------|---| | <u>n</u> | L, ft | <u>r, ft</u> | <u>Δs</u> | X, ft | Y, ft_ | n | L, ft | r, ft | <u> </u> | X, ft | Y, ft | | No. 23 Curve | | | | | | | | <u>ī</u> | Io. 35 Curve | | | | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 28,024
18,683
14,012 | 00 00 00
00 00 23
00 01 32
00 03 27
00 06 08 | 12.500
25.000
37.500
50.000 | 0.0
0.001
0.004
0.013
0.031 | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 18,417
12,278
9,209 | 00 00 00
00 00 35
00 02 20
00 05 15
00 09 20 | 12.500
25.000
37.500
50.000 | 0.0
0.001
0.006
0.020
0.047 | | 5 | 62.5 | 11,210 | 00 09 35 | 62.500 | 0.059 | 5 | 62.5 | 7,367 | 00 14 35 | 62.500 | 0.090 | | 6 | 75.0 | 9,341 | 00 13 48 | 75.000 | 0.102 | 6 | 75.0 | 6,139 | 00 21 00 | 75.000 | 0.155 | | 7 | 87.5 | 8,007 | 00 18 47 | 87.500 | 0.161 | 7 | 87.5 | 5,262 | 00 28 35 | 87.499 | 0.245 | | 8 | 100.0 | 7,006 | 00 24 32 | 100.000 | 0.240 | 8 | 100.0 | 4,604 | 00 37 20 | 99.999 | 0.365 | | 9 | 112.5 | 6,228 | 00 31 03 | 112.499 | 0.341 | 9 | 112.5 | 4,093 | 00 47 15 | 112.498 | 0.519 | | 10 | 125.0 | 5,605 | 00 38 20 | 124.998 | 0.467 | 10 | 125.0 | 3,683 | 00 58 20 | 124.996 | 0.711 | | 11 | 137.5 | 5,095 | 00 46 23 | 137.498 | 0.621 | 11 | 137.5 | 3,349 | 01 10 35 | 137.494 | 0.945 | | 12 | 150.0 | 4,671 | 00 55 12 | 149.996 | 0.806 | 12 | 150.0 | 3,070 | 01 24 00 | 149.991 | 1.226 | | 13 | 162.5 | 4,311 | 01 04 47 | 162.494 | 1.024 | 13 | 162.5 | 2,833 | 01 38 35 | 162.487 | 1.558 | | 14 | 175.0 | 4,003 | 01 15 08 | 174.992 | 1.278 | 14 | 175.0 | 2,631 | 01 54 20 | 174.981 | 1.945 | | 15 | 187.5 | 3,737 | 01 26 15 | 187.488 | 1.572 | 15 | 187.5 | 2,456 | 02 11 15 | 187.473 | 2.391 | | 16 | 200.0 | 3,503 | 01 38 08 | 199.984 | 1.907 | 16 | 200.0 | 2,302 | 02 29 20 | 199.962 | 2.901 | | 17 | 212.5 | 3,297 | 01 50 47 | 212.478 | 2.286 | 17 | 212.5 | 2,167 | 02 48 35 | 212.449 | 3.479 | | 18 | 225.0 | 3,114 | 02 04 12 | 224.971 | 2.714 | 18 | 225.0 | 2,046 | 03 09 00 | 224.932 | 4.129 | | 19 | 237.5 | 2,950 | 02 18 23 | 237.462 | 3.191 | 19 | 237.5 | 1,939 | 03 30 35 | 237.411 | 4.855 | | 20 | 250.0 | 2,802 | 02 33 20 | 249.950 | 3.721 | 20 | 250.0 | 1,842 | 03 53 20 | 249.885 | 5.661 | | 21 | 262.5 | 2,669 | 02 49 03 | 262.437 | 4.307 | 21 | 262.5 | 1,754 | 04 17 15 | 262.353 | 6.553 | | 22 | 275.0 | 2,548 | 03 05 32 | 274.920 | 4.951 | 22 | 275.0 | 1,674 | 04 42 20 | 274.814 | 7.532 | | 23 | 287.5 | 2,437 | 03 22 47 | 287.400 | 5.657 | 23 | 287.5 | 1,601 | 05 08 35 | 287.268 | 8.605 | | 24 | 300.0 | 2,335 | 03 40 48 | 299.876 | 6.427 | 24 | 300.0 | 1,535 | 05 36 00 | 299.713 | 9.776 | | 25 | 312.5 | 2,242 | 03 59 35 | 312.348 | 7.263 | 25 | 312.5 | 1,473 | 06 04 35 | 312.148 | 11.047 | | 26 | 325.0 | 2,156 | 04 19 08 | 324.815 | 8.169 | 26 | 325.0 | 1,417 | 06 34 20 | 324.572 | 12.424 | | 27 | 337.5 | 2,076 | 04 39 27 | 337.277 | 9.147 | 27 | 337.5 | 1,364 | 07 05 15 | 336.984 | 13.911 | | 28 | 350.0 | 2,002 | 05 00 32 | 349.733 | 10.200 | 28 | 350.0 | 1,316 | 07 37 20 | 349.381 | 15.511 | | 29 | 362.5 | 1,933 | 05 22 23 | 362.181 | 11.331 | 29 | 362.5 | 1,270 | 08 10 35 | 361.762 | 17.229 | | 30 | 375.0 | 1,868 | 05 45 00 | 374.622 | 12.543 | 30 | 375.0 | 1,228 | 08 45 00 | 374.126 | 19.068 | | 31 | 387.5 | 1,808 | 06 08 23 | 387.055 | 13.837 | 31 | 387.5 | 1,188 | 09 20 35 | 386.470 | 21.034 | | 32 | 400.0 | 1,752 | 06 32 32 | 399.479 | 15.218 | 32 | 400.0 | 1,151 | 09 57 20 | 398.794 | 23.129 | | | | <u>N</u> | o. 28 Curve | | | | | <u>N</u> | lo. 44 Curve | | | | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 23,020
15,346
11,510 | 00 00 00
00 00 28
00 01 52
00 04 12
00 07 28 | 12.500
25.000
37.500
50.000 | 0.0
0.001
0.005
0.016
0.037 | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 14,650
9,767
7,325 | 00 00 00
00 00 44
00 02 56
00 06 36
00 11 44 | 12.500
25.000
37.500
50.000 | 0.0
0.001
0.008
0.025
0.059 | | 5 | 62.5 | 9,208 | 00 11 40 | 62.500 | 0.072 | 5 | 62.5 | 5,860 | 00 18 20 | 62.500 | 0.113 | | 6 | 75.0 | 7,673 | 00 16 48 | 75.000 | 0.124 | 6 | 75.0 | 4,883 | 00 26 24 | 75.000 | 0.195 | | 7 | 87.5 | 6,577 | 00 22 52 | 87.500 | 0.196 | 7 | 87.5 | 4,186 | 00 35 56 | 87.499 | 0.308 | | 8 | 100.0 | 5,755 | 00 29 52 | 99.999 | 0.292 | 8 | 100.0 | 3,662 | 00 46 56 | 99.998 | 0.459 | | 9 | 112.5 | 5,115 | 00 37 48 | 112.499 | 0.415 | 9 | 112.5 | 3,256 | 00 59 24 | 112.497 | 0.652 | | 10 | 125.0 | 4,604 | 00 46 40 | 124.998 | 0.568 | 10 | 125.0 | 2,930 | 01 13 20 | 124.994 | 0.893 | | 11 | 137.5 | 4,185 | 00 56 28 | 137.496 | 0.756 | 11 | 137.5 | 2,664 | 01 28 44 | 137.491 | 1.188 | | 12 | 150.0 | 3,837 | 01 07 12 | 149.994 | 0.981 | 12 | 150.0 | 2,442 | 01 45 36 | 149.986 | 1.541 | | 13 | 162.5 | 3,541 | 01 18 52 | 162.491 | 1.246 | 13 | 162.5 | 2,254 | 02 03 56 | 162.479 | 1.958 | | 14 | 175.0 | 3,289 | 01 31 28 | 174.988 | 1.556 | 14 | 175.0 | 2,093 | 02 23 44 | 174.969 | 2.445 | | 15 | 187.5 | 3,069 | 01 45 00 | 187.483 | 1.913 | 15 | 187.5 | 1,953 | 02 45 00 | 187.457 | 3.006 | | 16 | 200.0 | 2,877 | 01 59 28 | 199.976 | 2.321 | 16 | 200.0 | 1,831 | 03 07 44 | 199.940 | 3.647 | | 17 | 212.5 | 2,708 | 02 14 52 | 212.467 | 2.783 | 17 | 212.5 | 1,724 | 03 31 56 | 212.419 | 4.373 | | 18 | 225.0 | 2,558 | 02 31 12 | 224.956 | 3.303 | 18 | 225.0 | 1,628 | 03 57 36 | 224.892 | 5.190 | | 19 | 237.5 | 2,423 | 02 48 28 | 237.443 | 3.884 | 19 | 237.5 | 1,542 | 04 24 44 | 237.359 | 6.102 | | 20 | 250.0 | 2,302 | 03 06 40 | 249.926 | 4.530 | 20 | 250.0 | 1,465 | 04 53 20 | 249.818 | 7.116 | | 21 | 262.5 | 2,192 | 03 25 48 | 262.406 | 5.243 | 21 | 262.5 | 1,395 | 05 23 24 | 262.268 | 8.236 | | 22 | 275.0 | 2,093 | 03 45 52 | 274.881 | 6.027 | 22 | 275.0 | 1,332 | 05 54 56 | 274.707 | 9.467 | | 23 | 287.5 | 2,002 | 04 06 52 | 287.352 | 6.886 | 23 | 287.5 | 1,274 | 06 27 56 | 287.134 | 10.815 | | 24 | 300.0 | 1,918 | 04 28 48 | 299.817 | 7.822 | 24 | 300.0 | 1,221 | 07 02 24 | 299.547 | 12.285 | | 25 | 312.5 | 1,842 | 04 51 40 | 312.275 | 8.840 | 25 | 312.5 | 1,172 | 07 38 20 | 311.945 | 13.881 | | 26 | 325.0 | 1,771 | 05 15 28 | 324.726 | 9.943 | 26 | 325.0 | 1,127 | 08 15 44 | 324.324 | 15.610 | | 27 | 337.5 | 1,705 | 05 40 12 | 337.169 | 11.133 | 27 | 337.5 | 1,085 | 08 54 36 | 336.684 | 17.477 | | 28 | 350.0 | 1,644 | 06 05 52 | 349.604 | 12.414 | 28 | 350.0 | 1,046 | 09 34 56 | 349.022 | 19.485 | | 29 | 362.5 | 1,588 | 06 32 28 | 362.028 | 13.790 | 29 | 362.5 | 1,010 | 10 16 44 | 361.334 | 21.641 | | 30 | 375.0 | 1,535 | 07 00 00 | 374.440 | 15.264 | 30 | 375.0 | 977 | 11 00 00 | 373.619 | 23.948 | | 31 | 387.5 | 1,485 | 07 28 28 | 386.841 | 16.839 | 31 | 387.5 | 945 | 11 44 44 | 385.874 | 26.413 | |
32 | 400.0 | 1,439 | 07 57 52 | 399.228 | 18.518 | 32 | 400.0 | 916 | 12 30 56 | 398.095 | 29.040 | | | | | | | | | | | | | | HYDRAULIC DESIGN CHART 660-2/2 (SHEET 2 OF 5) | | | | | | | - | | | | | | | |--|--|--|---|--|---|--|---|--|--|---|--|--| | <u>n</u> | L, ft | r, ft | <u>∆s</u>
0 1 " | X, ft | Y, ft | n | L, ft | r, ft | Δs | X, ft | Y, ft | | | | | <u>r</u> | No. 56 Curve | , | | | | <u> N</u> | No. 90 Curve | | | | | 0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | 0.0
12.5
25.0
37.5
50.0
62.5
75.0
87.5
100.0
112.5
125.0
137.5
175.0
187.5
200.0
212.5
225.0
237.5
250.0
262.5 | 11,510
7,674
5,755
4,604
3,837
3,289
2,878
2,558
2,302
2,093
1,918
1,771
1,644
1,535
1,439
1,354
1,279
1,212
1,151 | 00 00 00 00 00 00 00 00 00 00 00 00 00 | 12.500
25.000
37.500
50.000
62.500
74.999
87.498
99.997
112.495
124.991
137.485
149.977
162.466
174.950
187.430
199.903
212.369
224.826
237.272
249.705
262.124 | 0.0
0.002
0.010
0.032
0.075
0.144
0.248
0.392
0.584
0.830
1.137
1.512
1.961
2.492
3.111
3.825
4.641
5.565
6.604
7.765
9.054
10.477 | 0 1 2 3 4 5 6 7 8 9 10 11 2 3 14 15 6 17 18 19 20 21 3 | 0.0
12.5
25.0
37.5
50.0
62.5
75.0
87.5
100.0
112.5
125.0
162.5
175.0
187.5
200.0
212.5
225.0
237.5 | 7,162
4,775
3,581
2,865
2,387
2,046
1,790
1,592
1,432
1,302
1,194
1,102
1,023
955
843
796
754
716 | 00 00 00
00 01 30
00 06 00
00 13 30
00 24 00
00 54 00
01 13 30
02 30 00
03 01 30
02 30 00
03 01 30
04 13 30
04 13 30
04 54 00
07 13 30
08 06 00
07 13 30
08 06 00
09 13 01 | 12.500
25.000
37.500
50.000
62.499
74.998
87.496
99.992
112.486
124.976
137.462
149.941
162.411
174.872
187.319
199.750
212.162
224.550
224.550
249.239
261.529 | 0.0
0.003
0.016
0.052
0.120
0.232
0.398
0.630
0.938
1.333
1.827
2.429
4.005
4.999
6.145
7.455
8.937
10.604
12.465
14.531
16.812 | | | 22
23
24
25
26
27
28
29
30
31
32 | 275.0
287.5
300.0
312.5
325.0
337.5
350.0
362.5
375.0
387.5
400.0 | 1,046
1,001
959
921
885
853
822
794
767
743
719 | 07 31 44
08 13 44
08 57 36
09 43 20
10 30 56
11 20 24
12 11 44
13 04 56
14 00 00
14 56 56
15 55 44 | 274.525
286.907
299.267
311.601
323.906
336.179
348.417
360.614
372.766
384.869
396.918 | 12.043
13.756
15.624
17.653
19.849
22.219
24.768
27.503
30.430
33.554
36.882 | 22
23
24
25
26
27
28 | 275.0
287.5
300.0
312.5
325.0
337.5
350.0 | 651
623
597
573
551
531
512 | 12 06 00
13 13 30
14 24 00
15 37 30
16 54 00
18 13 30
19 36 00 | 273.775
285.971
298.109
310.182
322.182
334.099
345.924 | 19.317
22.057
25.041
28.279
31.780
35.551
39.603 | | | | | й | No. 71 Curve | | | | | No | o. 113 Curve | <u>.</u> | | | | 0
1
2
3
4
5
6
7
8
9
10
11
12
11
11
11
11
11
11
11
11
11
11
11 | 0.0
12.5
25.0
37.5
50.0
62.5
75.0
87.5
100.0
112.5
125.0
137.5
150.0
212.5
225.0
237.5
250.0
242.5
275.0
287.5
300.0
312.5
335.0
337.5
350.0
362.5
375.0 | 9,079 6,052 4,539 3,631 3,026 2,594 2,270 2,017 1,816 1,651 1,513 1,397 1,210 1,135 1,068 1,009 956 908 865 825 789 757 726 698 698 6672 648 626 605 586 | 00 00 00 00 00 00 01 11 00 04 44 00 10 39 00 18 56 00 29 35 00 42 36 00 57 59 01 15 44 01 35 51 01 58 20 02 23 11 02 50 24 50 03 19 59 06 23 24 07 07 11 07 53 20 08 41 59 06 23 13 19 56 14 22 19 35 13 19 56 14 22 39 15 27 44 16 35 11 17 45 00 18 57 11 | 12.500
25.000
37.500
50.000
62.500
87.498
99.995
112.491
124.985
137.476
149.963
162.445
174.920
187.387
199.844
212.289
224.720
237.133
249.526
261.895
274.237
286.547
298.822
311.056
323.243
337.458
359.472
371.415
383.279 | 0.0 0.002 0.013 0.041 0.095 0.183 0.314 0.497 0.740 1.052 1.4917 2.487 3.160 3.944 4.849 5.883 7.054 8.370 9.840 11.473 13.276 15.257 17.426 19.789 22.354 25.129 38.481 42.417 | 01234 56789 10112134 516789 2012234 25 | 0.0 12.5 25.0 37.5 50.0 62.5 75.0 87.5 100.0 112.5 125.0 187.5 150.0 182.5 225.0 237.5 225.0 237.5 250.0 287.5 275.0 312.5 | 5,704
3,803
2,852
2,282
1,901
1,426
1,268
1,141
1,037
951
878
815
761
713
634
600
570
543
519
496
475
456 | 00 00 00
00 01 53
00 07 32
00 16 57
00 30 08
00 47 05
01 07 48
01 32 17
02 00 32
02 32 33
03 08 20
03 47 53
04 31 12
05 18 17
00 09 08
07 03 45
08 02 08
09
04 17
10 10 12
11 19 53
12 33 20
13 50 33
15 11 32
16 36 17
18 04 48
19 37 05 | 12.500
25.000
37.500
50.000
62.499
74.997
87.494
99.988
112.478
124.962
137.439
149.906
162.360
174.798
187.215
199.606
211.967
224.291
236.571
248.801
260.970
273.071
285.092
297.024
308.853 | 0.0
0.003
0.021
0.065
0.151
0.291
0.500
0.791
1.178
1.674
2.294
3.050
3.956
5.027
6.274
7.713
9.355
11.214
13.303
15.635
11.214
13.303
15.635
13.214
13.303
15.635
13.214
13.303
15.635
13.214
13.303
15.635
13.214
13.303
15.635
13.214
13.303
15.635
13.214
13.303
15.635
13.214
13.303
15.635
13.214
13.303
15.635
13.214
13.303
15.635
16.274
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
17.713
1 | | HYDRAULIC DESIGN CHART 660-2/2 (SHEET 3 OF 5) | n | L, ft | r, ft | ∆s
 | X, ft | Y, ft | <u>n</u> | L, ft | r, ft | <u>∆</u> s
0 i " | X, ft | Y, ft | |----------------------------|---|---|--|---|--|----------------------------|---|-------------------------------------|--|---|--| | No. 139 Curve | | | | | | | | N | o. 200 Curv | <u>e</u> | | | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 4,637
3,092
2,319 | 00 00 00
00 02 19
00 09 16
00 20 51
00 37 04 | 12.500
25.000
37.500
49.999 | 0.0
0.004
0.025
0.080
0.185 | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 3,223
2,149
1,611 | 00 00 00
00 03 20
00 13 20
00 30 00
00 53 20 | 12.500
25.000
37.500
49.999 | 0.0
0.006
0.036
0.115
0.267 | | 5
6
7
8
9 | 62.5
75.0
87.5
100.0
112.5 | 1,855
1,546
1,325
1,159
1,031 | 00 57 55
01 23 24
01 53 31
02 28 16
03 07 39 | 62.498
74.996
87.490
99.981
112.466 | 0.358
0.615
0.973
1.449
2.059 | 5
6
7
8
9 | 62.5
75.0
87.5
100.0
112.5 | 1,289
1,074
921
806
716 | 01 23 20
02 00 00
02 43 20
03 33 20
04 30 00 | 62.496
74.991
87.480
99.961
112.430 | 0.515
0.885
1.400
2.084
2.962 | | 10
11
12
13
14 | 125.0
137.5
150.0
162.5
175.0 | 927
843
773
713
662 | 03 51 40
04 40 19
05 33 36
06 31 31
07 34 04 | 124.943
137.408
149.858
162.289
174.694 | 2.821
3.751
4.866
6.181
7.715 | 10
11
12
13
14 | 125.0
137.5
150.0
162.5
175.0 | 645
586
537
496
460 | 05 33 20
06 43 20
08 00 00
09 23 20
10 53 20 | 124.882
137.310
149.707
162.063
174.367 | 4.058
5.394
6.996
8.885
11.086 | | 15
16
17
18
19 | 187.5
200.0
212.5
225.0
237.5 | 618
580
546
515
488 | 08 41 15
09 53 04
11 09 31
12 30 36
13 56 19 | 187.068
199.404
211.694
223.928
236.096 | 9.482
11.499
13.782
16.345
19.205 | 15
16
17
18
19 | 187.5
200.0
212.5
225.0
237.5 | 430
403
379
358
339 | 12 30 00
14 13 20
16 03 20
18 00 00
20 03 20 | 186.607
198.769
210.834
222.786
234.602 | 13.619
16.508
19.772
23.432
27.507 | | 20
21
22 | 250.0
262.5
275.0 | 464
442
422 | 15 26 40
17 01 39
18 41 16 | 248.187
260.188
272.086 | 22.375
25.869
29.702 | | | | | | | | | | N | o. 168 Curve | <u>1</u> | | | | <u>N</u> | o. 237 Curve | 2 | | | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 3,837
2,558
1,918 | 00 00 00
00 02 48
00 11 12
00 25 12
00 44 48 | 12.500
25.000
37.500
49.999 | 0.0
0.005
0.031
0.097
0.224 | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 2,720
1,813
1,360 | 00 00 00
00 03 57
00 15 48
00 35 33
01 03 12 | 12.500
25.000
37.500
49.998 | 0.0
0.007
0.043
0.136
0.316 | | 5
6
7
8
9 | 62.5
75.0
87.5
100.0
112.5 | 1,535
1,279
1,096
959
853 | 01 10 00
01 40 48
02 17 12
02 59 12
03 46 48 | 62.497
74.993
87.486
99.973
112.451 | 0.433
0.743
1.176
1.751
2.489 | 5
6
7
8
9 | 62.5
75.0
87.5
100.0
112.5 | 1,088
907
777
680
604 | 01 38 45
02 22 12
03 13 33
04 12 48
05 19 57 | 62.495
74.987
87.472
99.946
112.402 | 0.610
1.048
1.659
2.469
3.510 | | 10
11
12
13
14 | 125.0
137.5
150.0
162.5
175.0 | 767
698
639
590
548 | 04 40 00
05 38 48
06 43 12
07 53 12
09 08 48 | 124.917
137.366
149.793
162.191
174.553 | 3.409
4.533
5.879
7.468
9.319 | 10
11
12
13
14 | 125.0
137.5
150.0
162.5
175.0 | 544
494
453
418
389 | 06 35 00
07 57 57
09 28 48
11 07 33
12 54 12 | 124.834
137.233
149.588
161.886
174.112 | 4.807
6.390
8.285
10.521
13.123 | | 15
16
17
18
19 | 187.5
200.0
212.5
225.0
237.5 | 512
480
451
426
404 | 10 30 00
11 56 48
13 29 12
15 07 12
16 50 48 | 186.870
199.130
211.323
223.436
235.452 | 11.452
13.885
16.636
19.724
23.166 | 15
16
17 | 187.5
200.0
212.5 | 363
340
320 | 14 48 45
16 51 12
19 01 33 | 186.248
198.273
210.164 | 16.117
19.527
23.377 | | 20 | 250.0 | 384 | 18 40 00 | 247.356 | 26.978 | HYDRAULIC DESIGN CHART 660-2/2 (SHEET 4 OF 5) | <u>n</u> | L, ft | r, ft | <u>∆s</u>
0 i " | X, ft | Y, ft | n | L, ft | <u>r, ft</u> | Δs
 | X, ft | Y, ft | | |----------------------------|---|---------------------------------|--|---|--|-----------------------|--|---------------------------------|--|---|--|--| | | No. 280 Curve | | | | | | | No | . 520 Curve | - | | | | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 2,302
1,535
1,151 | 00 00 00
00 04 40
00 18 40
00 42 00
01 14 40 | 12.500
25.000
37.499
49.998 | 0.0
0.008
0.051
0.161
0.373 | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 1,240
826
620 | 00 00 00
00 08 40
00 34 40
01 18 00
02 18 40 | 12.500
25.000
37.498
49.992 | 0.0
0.016
0.095
0.299
0.693 | | | 5
6
7
8
9 | 62.5
75.0
87.5
100.0
112.5 | 921
767
658
576
512 | 01 56 40
02 48 00
03 48 40
04 58 40
06 18 00 | 62.493
74.982
87.461
99.924
112.363 | 0.721
1.238
1.959
2.917
4.145 | 5
6
7
8
9 | 62.5
75.0
87.5
100.0
112.5 | 496
413
354
310
275 | 03 36 40
05 12 00
07 04 40
09 14 40
11 42 00 | 62.475
74.937
87.365
99.738
112.029 | 1.339
2.299
3.636
5.410
7.682 | | | 10
11
12
13
14 | 125.0
137.5
150.0
162.5
175.0 | 460
419
384
354
329 | 07 46 40
09 24 40
11 12 00
13 08
40
15 14 40 | 124.769
137.128
149.426
161.644
173.762 | 5.677
7.545
9.781
12.417
15.482 | 10
11 | 125.0
137.5 | 248
225 | 14 26 40
17 28 40 | 124.204
136.220 | 10.509
13.946 | | | 15
16 | 187.5
200.0 | 307
288 | 17 30 00
19 54 40 | 185.754
197.593 | 19.005
23.013 | | | | | | | | | | | <u>N</u> | o. 340 Curv | <u>e</u> | | | | <u>N</u> | o. 720 Curv | 2 | | | | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 1,896
1,264
948 | 00 00 00
00 05 40
00 22 40
00 51 00
01 30 40 | 12.500
25.000
37.499
49.996 | 0.0
0.010
0.062
0.196
0.453 | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 895
597
448 | 00 00 00
00 12 00
00 48 00
01 48 00
03 12 00 | 12.500
24.999
37.496
49.984 | 0.0
0.022
0.131
0.414
0.960 | | | 5
6
7
8
9 | 62.5
75.0
87.5
100.0
112.5 | 758
632
542
474
421 | 02 21 40
03 24 00
04 37 40
06 02 40
07 39 00 | 62.489
74.973
87.442
99.888
112.298 | 0.876
1.504
2.379
3.541
5.031 | 5
6
7
8
9 | 62.5
75.0
87.5
100.0
112.5 | 358
298
256
224
199 | 05 00 00
07 12 00
09 48 00
12 48 00
16 12 00 | 62.451
74.880
87.241
99.498
111.598 | 1.853
3.182
5.029
7.478
10.607 | | | 10
11
12
13
14 | 125.0
137.5
150.0
162.5
175.0 | 379
345
316
292
271 | 09 26 40
11 25 40
13 36 00
15 57 40
18 30 40 | 124.659
136.952
149.154
161.239
173.177 | 6.889
9.153
11.862
15.050
18.754 | 10 | 125.0 | 179 | 20 00 00 | 123.477 | 14.490 | | | | | <u>N</u> | o. 420 Curv | <u>e</u> | | | | N | o. 1080 Cur | 7e | | | | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 1,535
1,023
767 | 00 00 00
00 07 00
00 28 00
01 03 00
01 52 00 | 12.500
25.000
37.499
49.995 | 0.0
0.013
0.076
0.242
0.560 | 0
1
2
3
4 | 0.0
12.5
25.0
37.5
50.0 | 597
398
298 | 00 00 00
00 18 00
01 12 00
02 42 00
04 48 00 | 12.500
24.999
37.491
49.964 | 0.0
0.033
0.196
0.622
1.439 | | | 5
6
7
8
9 | 62.5
75.0
87.5
100.0
112.5 | 614
512
438
384
341 | 02 55 00
04 12 00
05 43 00
07 28 00
09 27 00 | 62.483
74.959
87.412
99.829
112.192 | 1.082
1.857
2.938
4.373
6.211 | 5
6
7
8 | 62.5
75.0
87.5
100.0 | 239
199
171
149 | 07 30 00
10 48 00
14 42 00
19 12 00 | 62.391
74.730
86.919
98.873 | 2.778
4.766
7.524
11.167 | | | 10
11
12
13 | 125.0
137.5
150.0
162.5 | 307
279
256
236 | 11 40 00
14 07 00
16 48 00
19 43 00 | 124.480
136.664
148.711
160.580 | 8.501
11.290
14.621
18.537 | HYDRAULIC DESIGN CHART 660-2/2 (SHEET 5 OF 5) ### GIVEN: Design Q = 15,000 cfs Channel width W = 50 ft Invert slope S = 0.005 Curve deflection angle I = 45 deg Channel shape - rectangular Design controls - Sheets 631 to 631-2, par 7b(2) | | Capacity | Curve geometry | |-------------------------------------|-----------|----------------| | Equivalent roughness k _s | 0.007 ft | 0.002 ft | | Depth y | 11.26 ft | 10.33 ft | | Velocity V | 26.65 fps | 29.05 fps | | Critical depth d _c | 14.0 ft | 14.0 ft | | Froude No. | 1.40 | 1.59 | ### **REQUIRED:** Spiral (minimum length) and simple curve (minimum radius) geometries with invert banking #### COMPUTE: a. Simple curve radius (min) $$r_{min} = \frac{4V^2W}{gy} = \frac{4(29.05)^2(50)}{(32.2)(10.33)} = 507.42 \text{ ft} \quad (Eq 2, Sheet 660-1)$$ b. Approximate banking (Chart 660-1) = $2\Delta y$ $$\frac{r}{W} = \frac{507.42}{50} = 10.14$$ For V = 29.05 fps and $$\frac{r}{W}$$ = 10.14; $\frac{\Delta y}{C}$ = 2.6 Δy = 2.6(0.5) = 1.3 ft - c. Spiral length (min) L L = 30 Δy = 30(1.3) = 39 ft (Eq 3) - d. Spiral curve geometry For $\rm r_{min}\approx507$ and L ≈39 use spiral curve No. 520 (Chart 660-2/2, Sheet 5 of 5) $\Delta_{\rm c}=02^{\circ}18^{\circ}40^{\circ}$ * $\delta_n = (2n - 1)\delta_1$ (Chart 660-2) # CHANNEL CURVE EXAMPLE COMPUTATION HYDRAULIC DESIGN CHART 660-2/3 (SHEET 1 OF 2) - e. Simple curve geometry (use r = 620 ft) - (1) Central angle θ (Chart 660-2) $$\theta = 1 - 2\Delta_s = 45 - 2(02^{\circ}18^{\circ}40^{\circ})$$ (2) Curve length L_c (Chart 660-2) $$L_c = \frac{(1 - 2\Delta_s)r}{57.2958} = \frac{(40^{\circ}22'40'')(620)}{57.2958}$$ $$= \frac{40.38(620)}{57.2958} = 436.95 \text{ ft}$$ f. Total curve length L_c $$L_T = 2L + L_c = 2(50) + 436.95 = 536.95 \text{ ft}$$ g. Corrected invert banking = $2\Delta y$ $$\frac{r}{W} = \frac{620}{50} = 12.40$$ For V = 29.05 fps and $$\frac{r}{W}$$ = 12.40 $$\frac{\Delta y}{C} = 2.2 \quad \text{(Chart 660-1)}$$ $$\Delta y = 2.2C = 2.2(0.5) = 1.10 \text{ ft}$$ $$2\Delta y = 2.20 \text{ ft}$$ h. Maximum allowable Δy_{max} $$2\Delta y_{max} = 0.18W = 0.18(50) = 9.0 \text{ ft } (Eq 3, Sheet 660-1)$$ $$\Delta y_{max} = 4.5 \text{ ft} > \Delta y = 1.10 \text{ ft (item g) OK}$$ i. Curve tangent distance T, $$T_s = X - r \sin \Delta_s + (Y + r \cos \Delta_s) \tan \frac{I}{2}$$ $$49.992 - 620(0.04033) + [0.693 + 620(0.99919)] 0.41421$$ # CHANNEL CURVE EXAMPLE COMPUTATION HYDRAULIC DESIGN CHART 660-2/3 (SHEET 2 OF 2)